
• What is the main idea of…?
• Can you find an example of...?
• How would you summarize…?
• What might happen next…?
• How do you explain…?
• What ideas or facts show…?

Organizing	 Paraphrasing		 Reviewing
Discussing	 Extending				 Inferring
Interpreting 	 Outlining				 Showing

UNDERSTAND
Construct meaning
from instructional

messages.

 Academically Gifted Program 			 	 From Revised Bloom’s Taxonomy Resources

• Why do you think…?
• What is the relationship…?
• Can you compare…? contrast…?
• What idea is relevant to…?
• How would you categorize…?
• What can you infer…?

Classifying	 Experimenting	 Simplifying
Investigating	 Dividing 	 Differentiating
Dissecting	 Discovering	 Researching

ANALYZE
Separate a whole into
parts and determine
their relationships.

 Academically Gifted Program 			 	 From Revised Bloom’s Taxonomy Resources

• What would happen if…?
• How could you clarify…?
• Why do you think…?
• Which approach would you…?
• How would you use…?
• What is a situation like…?

APPLY
Carry out or use
a procedure in a
given situation.

Practicing	 Implementing 	 Interviewing
Choosing	 Operating	 Solving
Planning 	 Developing	 Generalizing

 Academically Gifted Program 			 	 From Revised Bloom’s Taxonomy Resources

Building				 Constructing		 Changing
Combining			 Devising				 Adapting
Formulating		 Improving			 Producing

CREATE
Combine elements
or ideas to form a

new whole.

• What is an alternative…?
• Could you invent…?
• Can you compose a…?
• What is your theory about…?
• How can you imagine…?
• What could you design to…?

 Academically Gifted Program 			 	 From Revised Bloom’s Taxonomy Resources

Showing 	 Restating	 Choosing
Naming	 Finding	 Matching
Listing	 Recognizing	 Relating

REMEMBER
Retrieve relevant
knowledge from

long-term memory.

• Can you recall…?
• Where is…? Who is…?
• Could you list four…?
• How would you describe…?
• How could you explain…?
• Which of these is true…? false…?

 Academically Gifted Program 			 	 From Revised Bloom’s Taxonomy Resources

Validating		 Justifying			 Critiquing
Debating			 Monitoring		 Selecting
Assessing		 Prioritizing		 Rating

EVALUATE
Make judgments
based on criteria
and standards.

• Which is more important…? 			
• Is there a better solution to…?
• How can you defend…?
• What are the pros of…? cons…?
• Why is… of value?
• How would you feel if…?

 Academically Gifted Program 			 	 From Revised Bloom’s Taxonomy Resources

EVALUATE
Make judgments based on

criteria and standards.

REMEMBER
Retrieve relevant knowledge

from long-term memory.

CREATE
Combine elements or
ideas to form a new

whole.

APPLY
Carry out or use a

procedure in a given
situation.

ANALYZE
Separate a whole into

parts and determine their
relationships.

Showing 	 Restating	 Choosing
Naming	 Finding	 Matching
Listing	 Recognizing	 Relating

• Can you recall…?
• Where is…? Who is…?
• Can you list four…?
• How would you describe…?
• How could you explain…?
• Which of these is true…? false…?

UNDERSTAND
Construct meaning from
instructional messages.

Organizing			 Paraphrasing				 Reviewing
Discussing			 Extending						 Inferring
Interpreting 			 Outlining						 Showing

Practicing	 Implementing 		 Interviewing
Choosing	 Operating		 Solving
Planning 	 Developing		 Generalizing

Classifying	 Experimenting	 Simplifying
Investigating	 Dividing 	 Differentiating
Dissecting	 Discovering	 Researching

Validating				 Justifying				 Critiquing
Debating				 Monitoring				 Selecting
Assessing				 Prioritizing				 Rating

Building						 Constructing			 Changing
Combining				 Devising						 Adapting
Formulating				 Improving					 Producing

• Which is more important? 			
• Is there a better solution to…?
• Can you defend…?
• What are the pros of…? cons…?
• Why is… of value?
• How would you feel if…?

• What is the main idea of…?
• Can you find an example of...?
• How would you summarize…?
• What might happen next…?
• How do you explain…?
• What ideas or facts show…?

• What would happen if…?
• How could you clarify…?
• Who do you think…?
• Which approach would you…?
• How would you use…?
• What is a situation like…?

• What is an alternative…?
• Could you invent…?
• Can you compose a…?
• What is your theory about…?
• How can you imagine…?
• What could you design to…?

• Why do you think…?
• What is the relationship…?
• Can you compare…? contrast…?
• What idea is relevant to…?
• How would you categorize…?
• What can you infer…?

Wake County Public School System Academically Gifted Program		 		 From Revised Bloom’s Taxonomy Resources

